

V

Pere i Guillem de Claramunt

per EUFEMIA FORT I COGUL

El llinatge de Claramunt. Unes notícies introductòries

Diu Riba i Gabarró que el llinatge de Claramunt és molt antic; que és originari de França i que d'allí vingué Dalmau de Claramunt al servei del comte de Barcelona Borrell II.¹ Hom creu, lògicament, descendents d'aquest cavaller franc els membres del seu cognom que trobem establerts a Catalunya; on han deixat una empremta més profunda i perdurable, però haurà estat a la vall de l'Anoia, on tenien castell, a l'empar del qual nasqueren i prosperaren diversos nuclis de població, els més evidents dels quals semblen ésser els que n'han percebut el genitiu: la Pobla de Claramunt i la Torre de Claramunt. L'esmentat autor ja calenda els Claramunt a la darrerria del segle IX; a la darrerria del segle següent, hi ha documentada l'existència de l'església del castell de Claramunt, dedicada a Santa Maria; i de la segona meitat del segle XI coneixem el nom del senyor del castell esmentat: Guillem Amat de Claramunt. El nom de Guillem sembla preferit a la nissaga, ja que, pel que en coneixem, hi ve molt reiterat.

Riba i Gabarró ens proporciona alguns noms dels membres de la família, però esdevenen insuficients per a establir-ne una successió incontrovertible. Tanmateix, sembla assajable provisòriament a partir del Guillem de Claramunt que, el 1147, acompanyà el comte Ramon Berenguer IV en la seva expedició a Almeria. Sabem que aquest Guillem de Claramunt era fill de Donadeu.² Probablement, aquest Donadeu era el pare de Pere de Claramunt, sacristà que fou de la seu de Barcelona i del qual ens proposem de parlar llargament ací. Pere i Guillem de Claramunt vivien a mitjan segle XII. Aquest Guillem de Claramunt podia ésser el pare de Bernat o Bertran de Claramunt, que Riba i Gabarró ens fa present al castell familiar l'any 1185. Fill d'aquest fou Guillem de Claramunt, que ja el 1187 sabem mullerat amb Elisenda; pares de Saurina de Claramunt, que sabem maridada amb Ramon Ça Guàrdia el 1205. Aquests fóren els pares de Guillem de Claramunt, el que morí a la conquesta de Mallorca, que és l'altre personatge de la nissaga del qual també confiem de dir alguna cosa no mancada d'interès. Estava casat amb Guillema de Cervera i fou succeït pel seu fill homònim.

Un esquema molt simplificat del parentiu d'aquests dos personatges, tan amics del monestir de Santes Creus i tan vinculats amb ell, podria establir-se així:


Ja hem dit com Guillem de Claramunt, fill de Donadeu i germà del sacristà de la seu de Barcelona, assistí el comte Ramon Berenguer IV a la seva expedició a Almeria. També consta que ajudà el mateix comte a les empreses reconqueridores de la Catalunya Nova al tombant de mig segle XII; però no hi fou sol del llinatge, perquè en aquesta acció expansiva de la reconquesta cap a migdia i ponent dels plans del Penedès i de la concà d'Odena i aiguavessos de l'Anoia també hi col·laborà Pere de Claramunt. Aquesta ajuda del llinatge a les empreses guerreres del darrer comte de Barcelona expliquen els senyorijs que la casa dels Claramunt posseï al Camp de Tarragona. En direm alguna cosa, dels que el llinatge cedí al monestir de Santes Creus, és clar, perquè aquesta és la comesa que ens hem proposat en aquest estudi; però els Claramunt fóren presents, abans i després dels temps de Guillem del primer terç del segle XIII, a diversos altres llocs del Camp de Tarragona. Posem per cas, i per no allargar les citacions que, altrament, fugen del nostre interès específic, els Claramunt senyorejaren, entre els anys 1225 i 1272, és a dir, mig segle mal comptat, als castells i termes de Montoliu del Camp i de Tamarit.³

PERE DE CLARAMUNT, SACRISTÀ DE BARCELONA I MONJO DE SANTES CREUS

El sacristà barceloní

El de sacristà era un ofici ben determinat en els capítols eclesiàstics medievals. El seu nom ha perseverat, però no significant una identitat de funció, cal dir-ho. Els sacristans actuals exerciten una funció molt evolucionada, categòricament molt minimitzada pel que fa als sacristans dels segles immediats a la reconquesta. El sacristà medieval no era el mer curador de l'endrec de la sagristia i de l'església en la funció primordialment material del seu ordena-

ment; com la funció de la dependència anomenada sagristia no era exactament l'actual. Fóra una imatge totalment errònia la que configurés el sacristà medieval semblantment al curador modern de la sagristia, del parament de l'església, del seu endreç, de les robes litúrgiques, dels atuells del culte, del mobiliari litúrgic i eclesiàstic.

El sacristà que amb tanta categoria apareix als documents antics, era un ofici capitular de gran consideració, tant si la corporació era canonical com si era monàstica. A les seus, a les col·legiades, als monestirs, el càrrec de sacristà era molt immediat a la categoria prelatícia. Exercia una funció capitular tan principal, que al tombant de mig segle XII i a la seu barcelonina, el sacristà sembla que era el càrrec que seguia al de bisbe; l'immediat, el primer *post pontificalem*. En funció jeràrquica, és clar; i en el nostre cas, també, en importància decisòria. Pere de Claramunt, sacristà de la Seu de Barcelona al tombant de mig segle XII, fou l'eclesiàstic més important del seu capítol després del bisbe.

Coneixem abundantment documentat el període més fecund de Pere de Claramunt com a sacristà de Barcelona. La conservació a l'arxiu catedralici dels *Libri Antiquitatum* ens en proporciona moltes referències, que poden resultar ampliades en d'altres fonts informatives, com anirem dient. No buidarem ací totes les fitxes que tenim recollides de l'actuació de Pere de Claramunt com a sacrista barceloní; aquesta relació resultaria feixugament reiterativa, amb guany de vegades ben poc sensibles per al coneixement del personatge o per a la fixació cronològica de la seva actuació. Els documents conservats, en general contenen una vibració humana ben poc detectable; llur majoria s'han conservat, i hi hagué interès que es conservessin, pel que tenien de títols de propietat, i de llurs antecedents, de terres, de senyorijs, de servituds i de tota altra mena de drets i de possessions. La presència humana en aquesta mena de documents testifica llur importància jurídica. Rarament l'interès biogràfic hi és destacat; per això nosaltres, ací, sense regatejar gens els esments, ja d'antuvi renunciem a fer-ne una relació exhaustiva, o pretesament tal.

Pere de Claramunt apareix ja com a sacristà de Barcelona el 1142; el dia 2 d'agost d'aquell any, juntament amb d'altres canonges de la seu, intervingué i testificà l'establiment que Hug de Cervelló, canonge d'aquell capítol barceloní, féu a Gelida a favor de l'orde militar dels templers. Hi féu constar, literalment: *Petrus sacrista atque levita*.⁴ Aquesta manera de signar els documents, explicitant la seva jerarquia canònic i la seva condició clerical, li serà habitual, i ara ens resulta evidentment profitosa per a la identificació del personatge; el seu nom, Pere, tan comú a l'onomàstica d'aquell temps, ens la dificultaria moltíssim.

Del 22 de setembre d'aquell mateix any 1142 coneixem la subscripció

de Pere de Claramunt, sacristà i clerge, a l'acte d'establiment que el bisbe i la canonja de Barcelona feren a favor de Ramon de Canalgoig d'un mas a prop del riu Besós; s'hi evidència la categoria del càrrec de sacristà, que signa immediatament després del bisbe i ans de tots els altres canonges del capítol barceloní.⁵ Llavors era bisbe de Barcelona Arnau Ermengol que, a la primeria de l'any següent, 1143, emprengué un viatge per a visitar Jerusalem i els llocs sants, però el sobtà la mort aquell mateix març trobant-se a Roma. Per això la signatura de Pere de Claramunt pren inusitat relleu quan subscriu, en absència del bisbe, la donació que Pere Artal fa d'un hort a la canonja de Barcelona, i l'acceptació capitular, segons document de primer de març de 1143.⁶

Un dels primers actes que coneixem del nou bisbe de Barcelona, Guillem de Torroja, conjuntament amb Pere de Claramunt, és l'establiment que la canonja féu de Pere Mir a la Granada del Penedès, el 10 de febrer de 1144: el sacristà subscriu, també immediatament, i precedint tots els altres capitulars.⁷ I així podríem referir de molts altres actes semblants del pontificat de Guillem de Torroja.

Uns dels darrers dies d'aquell febrer, probablement el 24, Pere de Claramunt prenia part en una cerimònia de molta solemnitat i d'una relativa transcendència: es tracta de la dedicació i consagració de l'església de Sant Martí de Cerdanyola del Vallès, a l'altra banda de les muntanyes que pel nord limiten el pla de Barcelona. Assistiren el bisbe, i en subscrigueren l'acte, diversos canonges de la seu de Barcelona, entre els quals Pere, sacristà, acompanyats de l'arxilevita Pere, de Pere, primicer, de Ramon, prevere i jutge, i de l'abat Ermengol, del veí monestir de Sant Cugat del Vallès. Tots aquests eclesiàstics, el comte de Barcelona, el comte Ramon de Cerdanyola i molts altres representants de la noblesa donaren extraordinària brillantor a l'acte.⁸

Cal que enregistrem un altre acte important en el qual pren relleu la intervenció de Pere de Claramunt. El 20 de març d'aquell mateix 1144 es definiren els castells de Ribes, de Sant Pere de Ribes i de Sitges. Se'n redactà l'acte corresponent, subscript pel nostre personatge al costat d'una llista molt considerable de personatges dels llinatges de Ribes, de Sitges, de Castellvell, de Torroja, de Bell-lloc, de Barberà, de Palol, del bisbe i dels canonges de Barcelona i de molts d'altres.⁹ Com es veu, aquest i d'altres documents, per llurs subscripcions, resulten una mena d'inventaris de gran interès per a documentar la noblesa més modesta ubicada a les nostres comarques. El document de reparació de la dotalia de l'església de Santa Maria de Lavit, intervingut pel nostre Pere de Claramunt el 8 de juliol de 1144, ultra contenir una llarga nòmina canonical barcelonina, enregistra nissagues penedesenques com els Odena, els Puig d'Aber, els Pujalt, els de la Bleda, els Castellet, etc.¹⁰

El dia 3 de juny de 1147, Pere de Claramunt, com a sacristà de Barce-

lona, intervenia un document de salvaguarda concedit a Parets Delgades del Vallès pel comte Ramon Berenguer IV de Barcelona, per l'arquebisbe Bernat de Tarragona, pels bisbes Guillem de Barcelona, Udalgard d'Elna i Pere de Vic, pel dapifer Ramon Guillem de Montcada, per Bertran de Bell-lloc, i per diverses altres personalitats i dignitats canòniques de la seu de Barcelona.¹¹ Ultra la importància evident del document, cal que diguem que fa referència a l'actual població de Parets del Vallès. El topònim *Parets Delgades*, que surt reiteradament a la documentació primitiva del país, fa referència a les parets belles —generalment ruïnes romanes— escampades a diversos indrets: al Vallès d'una manera molt reiterada, però també al Camp de Tarragona on, amb aquest nom venen designades, al segle XIII, les ruïnes de Centelles i on actualment perdura, en singular, al nom de Santuari de la Mare de Déu de Paret Delgada, a la selva del Camp.¹²

El 17 d'abril de 1149 Pere de Claramunt intervingué l'establiment d'un forn a Barcelona; assenyalen el fet perquè concorren amb ell el bisbe Guillem de Barcelona i l'abat Alerand de Sant Cugat del Vallès, entre d'altres personatges.¹³ Dos dies més tard igualment intervenia l'establiment d'unes cases i d'un hort.¹⁴

De l'11 de desembre de 1149 és la subscripció de Pere de Claramunt, sacristà barceloní, en un document de venda d'una vinya al cogoll de prop de Barcelona, on concorre el testimoni del cèlebre Guillem de Montpeller¹⁵ i val la pena d'enregistrar la coneixença amb aquest personatge, que cal que sigui considerat com el fundador del monestir de Santes Creus, primitivament ubicat a Valldaura del Vallès. De la mateixa manera sembla aconsellable d'esmentar la subscripció de Pere de Claramunt a la donació que Guillem de Torroja, bisbe de Barcelona, féu a la cononja de la seva seu, de l'heretat que havia adquirit a Tortosa ans que aquesta ciutat hagués estat presa als sarraïns, és a dir, ans de la seva reconquesta; aquest document és del 9 de desembre de 1153,¹⁶ i més endavant caldrà que fem alguna referència al fet històric de la participació en aquella reconquesta tant de Guillem de Montpeller com del l'església de Barcelona.

Cal que fem notar que Pere de Claramunt, que podia haver arribat al càrrec eclesiàstic de que disfrutava per causa del seu llinatge, l'exercia amb encaix evident; no solament era considerable per l'eminència del seu ofici, sinó també per les seves qualitats personals. El dia 9 de febrer de 1154 un dels capitulars més distingits de la seu de Barcelona, Ermengol de Llerona, el cridà de marmessor en el testament dictat en aquella data.¹⁷

El 22 de maig de 1155, Guillem de Torroja, bisbe de Barcelona, donà un ferreginal a l'església de Santa Eulàlia del Camp. Aquest és un document important, si més no, per les personalitats que el subscriuen, entre els quals Pere de Claramunt, sacristà. Aquestes personalitats —les més destaca-

des i destables— foren Ramon Berenguer IV, comte de Barcelona; Berenguer, arquebisbe de Narbona, legat apostòlic i Jacint, cardenal de l'orde dels diaques, també legat apostòlic; els bisbes Guillem de Barcelona, Guillem de Lleida, Berenguer de Girona, Llop de Pamplona, Gaufred de Tortosa, Pere de Vic, Pere de Saragossa i Arnau d'Elna; molts d'altres eclesiàstics canonges de la seu de Barcelona i d'altres bandes; i alguns nobles més o menys significats, entre ells els dels llinatgs de Mediona, de Subirats, de Caldes, d'Olou, de Badalona, de Castellvell, de Palol, i d'altres preveres i persones seglars.¹⁸

El 18 de juny de 1157, Pere de Claramunt deposà com a testimoni qualificat en el testament sacramental de Bernat de Marcús, personatge de relleu el nom del qual es fa reiteratiu a la documentació barcelonina de mitjan segle XII; amb ell foren testimonis el mateix bisbe Guillem de Torroja i el celebrat Miró, jutge de Barcelona.¹⁹ Igualment, el 12 de febrer de 1158 complia aquest mateix testimoni de testament sacramental que havia atorgat el noble Ponç Pere de Banyeres.²⁰ Encara retraurem un altre testimoni de Pere de Claramunt en un testament sacramental, segons acte del 16 de setembre de 1158, de la senyora Guília d'Antiga, només per la forma insòlita i curiosa de la subscripció del sacristà, que indicà, literalment, després de la signatura del bisbe Guillem de Barcelona: *Scripta libens Petrus ista confirmo sacrista. Petrus sacrista.*²¹

El 15 de febrer de 1160, Pere de Claramunt atorgà un document molt important, pel qual feia donació a l'església de Barcelona d'un alou que tenia situat a Santa Eulàlia de Provençana i a Santa Maria d'Esplugues. Igualment en llegava un altre de situat a Santa Maria de Cardedeu i a Sant Esteve del Coll, a més a més d'altres propietats diverses i de cent morabetins en or; signa el document ell, naturalment, en primer terme, i és seguit pel bisbe Guillem de Torroja i pels canonges del capítol de Barcelona.²² Aquest desprendiment de Pere de Claramunt que, conològicament, es conjuga amb d'altres donacions que efectuà i d'alguna de les quals parlarem, sembla indicar el seu ingrés a la comunitat cistercenca de Valldaura del Vallès. A la documentació de l'època segueix figurant durant molts anys un Pere, sacristà, que probablement, amb raríssimes excepcions, ja no devia ésser el nostre Pere de Claramunt. Darrera seu coneixem que foren sacristes de Barcelona Hug de Cervelló i Pere de Ripollet; la identitat de nom amb aquest darrer esdevé particularment confusió perquè, amb la inconcreció amb què se subscriuen aleshores els documents, la confusió encara creix en el nostre cas per la concurrència d'un Pere sacristà de Vic, contemporani seu. Com sigui, sembla que cal establir que a la primeria de 1163, Pere de Claramunt ja no era sacristà de la seu de Barcelona. En un document del 23 de maig de l'any esmentat —una donació intervinguda per la canonja barcelonina—

ja figura la signatura d'Hugo de Cervelló, sacristà de la seu, amb aquests mots literals: *Sig-num Ugonis de Cervelione Barchinonensis sacriste*, que entenem com a definitius.²³

La canonja barcelonina i el monestir de Santes Creus

És cosa ja sabuda que la primera fundació del monestir de Santes Creus fou establerta a Valldaura, al vessant septentrional de les muntanyes de la comunitat cistercenca, molt divulgat, calenda la fundació com iniciada el 4 de desembre de 1150 amb la donació que la família de Montcada féu de terres pròpies per a bastir el nou monestir, és evident que aquest document fou el resultat de gestions anteriors, coneguda la relació, ja posada en clar per diversos tractadistes, que l'esmentada nissaga mantenia amb el veritable artífex de la fundació, el cavaller Guillem de Montpeller.

S'han divulgat moltes notícies relacionades amb els orígens del monestir de Valldaura del Vallès, el primer que l'orde cistercenc establí a Catalunya. Entre aquestes notícies, més o menys documentades, i entre les afirmacions, més o menys versemblants, a les quals hom ha accedit com a conclusions d'argumentacions amb base d'una investigació generalment deficient, apareix una problemàtica molt suggerent i temptadora. No ens hi volem endinsar, perquè per altra banda presenta diversitat d'aspectes interrogants.

Una de les circumstàncies que, a la nostra manera de veure i de jutjar, pogué tenir més importància per a l'establiment dels monjos blancs de l'orde de sant Bernat a Valldaura fou la reconquesta de la Catalunya Nova, concretament la presa de Tortosa. Estem persuadits que allí es perfilà l'establiment dels monjos cistercencs que només havien de trigar ja uns quants mesos a arribar a Catalunya. Probablement hi hagué d'altres contactes anteriors i, és clar, hi pogué haver gestions posteriors, però la concurrència de tres personatges molt destacats en aquella operació bèl·lica fonamenta la nostra hipòtesi.

Aquells personatges haurien estat: Guillem Ramon de Montcada, el dapifer o gran senescal de Catalunya, gran amic personal del comte de Barcelona Ramon Berenguer IV, el qual Guillem Ramon cedí les terres on s'establí la comunitat cistercenca;²⁴ el noble senyor Guillem de Montpeller,²⁵ que ha estat considerat amb justícia com el fundador del nou monestir, per causa de la participació personal que tingué en el fet de la vinguda del Císter; i Guillem de Torroja, bisbe de Barcelona,²⁶ a la diòcesi del qual hi havia el propòsit d'establir la primera ubicació del monestir projectat.

Ja hem manifestat com un dels primers actes calendats del pontificat de Guillem de Torroja al bisbat de Barcelona fou precisament la dedicació i consagració a sant Martí de l'església de Cerdanyola del Vallès, edificada dins

els termes senyoriais dels Montcada el 24 de febrer de 1144. Més o menys ja hem dit com el bisbe, en aquesta solemnitat, estigué assistir per diversos membres de la seva canonja barcelonina, que conferiren una especial significació comunitària a la cerimònia. Cal que retinguem la concurrència en aquest acte tant del comte de Barcelona com del noble dapifer de Montcada, i precisament perquè la nova església de Sant Martí fou la parròquia dins els límits de la qual s'havia d'establir el monestir de Valldaura al cap de pocs anys.

La concurrència del bisbe i dels seus canonges als actes d'aquells temps era molt diferent de la que actualment hom podria suposar. Es fa difícil d'establir una composició de lloc i de fets ambientats a la primera meitat del segle XII; llavors, la vida canonical s'exercitava amb una cohesió comunitària entre el bisbe i el capítol força allunyada de les normes actuals. Cal tenir-ho en compte perquè en les relacions del bisbe Guillem de Torroja amb els primers monjos de l'orde cistercenc en ocasió de llur establiment, el prelat rarament actua sense el concurs exprés de la comunitat canonical. Aquestes relacions entre la canonja barcelonina i els primers monjos de Valldaura del Vallès foren molt reiterades i molt cordials; tant, que atorguen a la canonja un lloc preminent entre els primers afavoridors dels monjos.

Així, veiem present el bisbe i els seus canonges a l'acte fundacional del monestir, el 4 de desembre de 1150, subscriuint la donació de les terres de la casa de Montcada per a l'establiment monàstic de Valldaura del Vallès.²⁷ A la donació que el comte de Barcelona Ramon Berenguer IV féu als monjos de la propietat de la cova d'Ancosa el 13 de juliol de 1155 també hi és destacada la intervenció del bisbe i del capítol de la seu de Barcelona;²⁸ aquesta cessió havia de facilitar el trasllat del monestir de Valldaura del Vallès, on els monjos, tot just establerts, es trobaven incòmodes, però Ancosa mai no arribà a constituir un monestir pròpiament dit, sinó només un intent fallit²⁹ i una avançada que havia de situar definitivament la comunitat a la vall del Gaià. El 28 de juliol de 1156 fou confirmada la cessió i delimitats el contorns que comprenia pel mateix comte de Barcelona, amb la concurrència del bisbe i de la canonja barcelonina, i una selecta participació de la noblesa.³⁰

Aquesta presència episcopal i canonical barcelonina als actes principals dels primers anys del monestir de Valldaura, sempre afavorint-lo i procurant el seu arrelament i el seu desplegament, és reiteradíssima a la documentació conservada, i ateny les freqüents donacions a favor del monestir efectuades per les persones de la casa reial o comtal i per la noblesa. I encara caldria considerar la intervenció de la canonja, amb el seu bisbe presidint-la, en la composició amistosa de dificultats sorgides pels interessos monacals que pretesament s'interferien o lesionaven d'altres interessos aliens. Un recompte

pressós, sempre incomplet i per aquest motiu encara més, ens permetria de relacionar els documents següents: donació de Guerau Alamany de Cervelló i els seus, el 15 de febrer de 1156; ³¹ del comte Ramon Berenguer IV de Barcelona, el 15 de juny de 1160; ³² del mateix comte de Barcelona —el rei Alfons I que el succeí— el 18 de gener de 1166; ³³ i del mes d'abril de 1170; ³⁴ de Bernat de Foix i els seus el 22 de març de 1161; ³⁵ del cèlebre cavaller Gibert Anglès, que acabà per fer-se monjo de Santes Creus, el dia 1 de juny de 1162; ³⁶ de Guerau de Jorba i els seus el 28 de juny de 1170; ³⁷ i en un plet els senyors d'Albà i Selma i el monestir, el 8 de juny de 1165.³⁸

Altrament, la relació de l'església barcelonina amb el naixent monestir no se cenyia a les intervencions que hem relacionat o d'altres de semblants que certament existiren; la mateixa canonja n'afavorí el desplegament amb concessions ben importants. Entre les concessions que ens són més conegudes de la canonja de Barcelona al monestir de Valldaura del Vallès creiem del cas ressaltar la forma i els termes que introdueixen el document de la cessió dels delmes sobre un camp que havia donat precisament Pere de Claramunt al monestir i que diu: «L'autoritat pontifical recomana, i la caritat fraterna ordena, que aquells que presideixen el règim de les diòcesis no deixin d'acudir amb el consell i amb l'ajut a llurs esglésies, i més encara a les dels religiosos. Per això, en el nom de Crist, jo, Guillem, per la gràcia de Déu bisbe de Barcelona, amb el consell dels germans en la mateixa església —és a dir, del capítol canonical— dono i ofereixo al senyor Déu i a l'església de Santa Maria de Valldaura el delme d'aquell camp...» El document és del 4 d'abril de 1159.³⁹

Podríem afirmar que l'afecte i l'ajut per via de fets de la canonja barcelonina a la comunitat de Valldaura jalona les diverses etapes de l'expansió territorial del nou monestir devers el seu emplaçament definitiu al Camp de Tarragona. Així podem relacionar la cessió del delme sobre Ancosa, efectuada el 17 de febrer de 1160,⁴⁰ i la donació encara més important que l'església barcelonina féu de les seves pertinences a Santes Creus el 8 d'agost de 1160.⁴¹

Ja establerts els monjos a Santes Creus després de la darrera data que hem esmentat, podríem enregistrar moltes altres proves dels nexes documentals i afectuosos entre el bisbe de Barcelona Guillem de Torroja i la seva canonja i el monestir, ara ja de Santes Creus, que es van succeïnt a través del seu pontificat barceloní, com l'exempció dels delmes que el monestir havia de pagar per les propietats que tenia a la parròquia de Sant Pere de Vilademàger,⁴² i la donació de l'honor de Vila-rodona i d'un camp tocant el riu Gaià,⁴³ entre diverses altres proves de menys entitat. Principalment la prodigalitat del bisbe i del capítol barceloní es reiterà en les donacions i franques atorgades al monestir concernents les terres veïnes a la definitiva

instal·lació monacal a la riba del Gaià, en tanta mesura que alguns senyors d'aquelles rodalies o cavallers que hi tenien senyoria, allegaren que la canonja barcelonina i el seu bisbe s'havien excedit i jutjaren com a abusiva i perjudicial llur conducta als interessos dels drets respectius. Així Albert de Castellvell, Guillem d'Ollers i d'altres castlans del castell i terme de l'Albà, que havien dissentit de la trajectòria eclesiàstica, al cap d'un quant temps s'avingueren a donar-hi la conformitat amb l'acceptació dels fets per escriptura pública de 8 de juny de 1163.⁴⁴

Un dels darrers actes de donació de Guillem de Torroja com a bisbe barceloní i president de la seva canonja fou la de la meitat de la primícia que rebia a la granja d'Ancosa, i que cedí al monestir de Santes Creus per document de 13 de març de 1169.⁴⁵ Al cap d'uns quants anys, Guillem de Torroja accedia a la metròpoli de Tarragona, des d'on continuà personalment les seves bones relacions amb el monestir de Santes Creus, no cal dir-ho.

L'estima de la canonja barcelonina i el seu bisbe a Santes Creus i als seus monjos —o, si molt convé, a Valldaura, que és igual— era ben coneguda del comte Ramon Berenguer IV, fins a tal punt que encomanà al bisbe Guillem que tingués cura que fossin reparats als monjos els greuges que els havien causat els homes de Montagut, veïns de la quadra de Valldossera, que era del monestir, i així li encarregà que tingués sota la seva sol·licita cura l'esmentat monestir de Valldaura o Santes Creus i tots els seus béns.⁴⁶

Creiem que no cal forçar res més per adjudicar a la canonja barcelonina i al seu bisbe Guillem de Torroja una extraordinària estima al monestir de Santes Creus des dels seus començaments a Valldaura, que facilità extraordinàriament l'accés de la comunitat cistercenca a la vall del Gaià. Alguns dels membres de la canonja, guanyats per l'exemplar manera de viure dels monjos blancs, ingressaren a l'ordre de sant Bernat. Els primers temps de Santes Creus sovintegen en esments d'aquests monjos procedents de la canonja barcelonina, i dos d'ells s'hi feren cèlebres: Ponç de Malgrat i Pere de Claramunt. El primer hi visqué fins a la darrerria del segle, ja que l'hi tenim documentat fins al 1192; fou un gran monjo copista, que sabem que treballà a l'escriptori domèstic, que era un gran erudit i que fou prior del monestir des de 1175. De Pere de Claramunt en direm unes quantes coses de seguida.

No cal que fem marxapeu de com en totes aquestes actuacions i relacions de la canonja barcelonina amb el monestir de Santes Creus als primers anys de la segona meitat del segle XII intervingué de manera expressa o tàcita, el sacristà Pere de Claramunt. No sempre els documents són prou explícits, però sempre el sacristà ho havia de fer com a membre destacat que era de la corporació capitular i, en el seu cas, com un veritable amic del monestir al qual aviat s'havia de donar totalment.

Oportunament ja hem fet referència al diploma del 4 de desembre de 1150 pel qual eren donades terres als monjos del Cister per establir-se a Cerdanyola i concretament per a fundar un monestir a Valldaura del Vallès. Aquest divulgat document, primer títol d'una llarga llista de donacions a la nova institució, signat per destacades personalitats religioses, polítiques i de la noblesa del seu temps, és signat també expressament per Pere de Claramunt. Aquest és el primer contacte documentat que existeix del sacristà de Barcelona amb el futur monestir de Santes Creus.

D'ençà, els documents no ens han conservat —almenys els que coneixem— les relacions personals entre Pere de Claramunt i el monestir. És indubtable que existiren, però la primera referència documentada que en podem esmentar és del 1156. El 15 de febrer d'aquell any, Pere de Claramunt intervingué personalment el document —que ja hem esmentat abans— pel qual en aquella ocasió ratificava la cessió que Guerau Alamany de Cervelló i la seva muller Saurina efectuaren de llurs drets sobre l'Espluga d'Ancosa a favor dels monjos, i en el qual document Pere de Claramunt signà al costat dels donadors i de llur fill Gerald, d'Albert de Castellet, del bisbe de Barcelona i d'altres. D'ençà, les relacions entre el sacristà barceloní i el monestir es feren més freqüents i profitoses per a la comunitat cistercenca. Els documents sembla que ho facin més expressiu i tot.

El 15 de maig de 1158, Pere de Claramunt era marmessor i testimoni del testament atorgat pel canonge barceloní Ponç d'Orenciana, el qual disposà ans d'emprendre el viatge cap a Jerusalem. En aquest document es fa palesa una vegada més la categoria *post pontificalem* que disfrutava el sacristà de l'església de Barcelona. El testador féu un llegat al monestir de Valldaura per consell i diligència de Pere de Claramunt, que consistia en la bóta que tenia al costat del pou.⁴⁷

El 17 de febrer de 1160, Guillem de Torroja, bisbe de Barcelona, signà una carta d'exempció a favor del monestir de Valldaura pel que concernia el pagament dels delmes deguts a l'església de Barcelona per les propietats que tenia el monestir a la parròquia de Sant Pere de Vilademàger. Aquestes propietats no eren altres que la granja d'Ancosa. Aquesta és una concessió singular, aconseguida evidentment per Pere de Claramunt a favor del monestir que ell diligia tant. Efectivament, la carta que se'n subscriuí porta només la signatura del bisbe i del sacristà, ultra, és clar, la del notari que actuà el document i en certificà la legitimitat amb la seva fe, que era un monjo, precisament.⁴⁸

El 22 de desembre de 1160 era Guillem de Claramunt, germà de Pere, qui feia donació als monjos de Valldaura dels drets que tenia sobre el cas-

tell del Codony, al Camp de Tarragona, que era feu dels Claramunt.⁴⁹ Aquest esment exprés de la intervenció de Pere de Claramunt als béns que el seu llinatge tenia al Camp de Tarragona creiem que és molt expressiu, perquè d'aquests béns dels Claramunt es beneficià llargament el monestir de Santes Creus, no solament ara quan l'establiment de la mongia a les ribes del Gaià no era encara un fet consumat, sinó principalment als temps successius. Alguna cosa caldrà que en sigui dita ací. Ara, sembla escaient de fer notar com en l'atribució i eficiència de la senyoria de Claramunt al Camp de Tarragona exercí un gran paper el sacristà de Barcelona. Així cal deduir-ho de la presència i intervenció de Pere de Claramunt a la concòrdia establerta el dia 11 de juny de 1153 entre el príncep de Tarragona Robert i la seva muller Agnès amb l'arquebisbe d'aquesta seu i el comte Ramon Berenguer IV de Barcelona; fou un document important a la cessió de la ciutat i del Camp de Tarragona, i l'intervingueren d'altres bisbes com els de Barcelona i de Vic, i diversos membres destacats de la noblesa catalana.⁵⁰

El 22 de març de 1161 Pere de Claramunt intervingué la venda que Bernat de Riu de Foix i la seva muller Berenguera efectuaren als monjos de Valldaura del Vallès del lloc de Valldossera, situat al nord i força a prop del definitiu establiment del monestir a Santes Creus. La signatura de Pere, sacristà, acompanya la del bisbe de Barcelona, potser sense cap significació especial, més enllà de la presència i actuació en el fet, igualment intervingut per moltes altres personalitats i cavallers més o menys afectats per la venda.⁵¹

Sembla que és possible d'establir que Pere de Claramunt ingressà a la mongia cistercenca pels volts de 1161. El 2 d'abril d'aquell any feia donació als monjos de Valldaura d'una vinya al territori de Barcelona, a la vora del camí que anava cap a Pedralbes, i a la part de fora del portal anomenat dels Tallers. El cronista casolà que ens ha procurat la notícia té bon compte d'enregistrar que el generós donador després fou monjo de Valldaura.⁵² Potser esdevé més important i convincent un altre document de donació d'aquella mateixa data pel qual —traduïm literalment— «jo, Pere, sacristà de Barcelona, per sufragi de la meva ànima i de la dels meus pares, dono i ofereixo al senyor Déu i a l'església de Santa Maria de Valldaura i als germans del mateix lloc presents i futurs, el meu alou propi, és a dir, una parcel·lada de terra que vaig comprar a Pere de Sanaüja, situada al territori de Barcelona, prop del mas que fou de Ponç Bernat Rossell». Es tracta d'una donació plena, perfecta, sense cap mena de reserves, que ofereix a l'abat Pere de Valldaura i als seus monjos. El document és datat pel còmput dels reis de França: *.III. nonas aprilis anno .XXIII. regni Ledoici iunioris.*⁵³ Aquesta propietat monacal sembla que pogué ésser el nucli entorn del qual es formà la important possessió que el monestir tingué a l'antiga parròquia

de Santa Eulàlia de Provençana, a la partida anomenada de les Banyoles, nom amb el qual també era designada aquesta important quadra del monestir de Santes Creus a la riba esquerra del Llobregat poc abans del seu aiguabarreig. Fou una finca que Pere de Claramunt anà perfilant i afranquant, ampliant i perfeccionant. L'arxiu del monestir conservava alguns antecedents del procés pel qual el sacristà de Barcelona anà conformant l'alou que el 1161 donaria al monestir ans d'ingressar-hi com a monjo.

El 13 de novembre de 1150 sabem que Guillem Aznar, taverner, i la seva muller Petra, reconegueren a favor de Pere de Claramunt, sacristà de la seu de Barcelona, que li devien cinquanta morabetins i dos-cents cinquanta sous; per a la seguretat d'aquest reconeixement posaren per penyora una jovada de terra que tenien per Pere Dalmau i Bernat Marcús; aquesta jovada de conreu era al territori de Barcelona, al costat del mas de Ponç Bernat Rosell i limitava amb la propietat d'un jueu, amb la de Bernat Marcús i amb els torrots i camins públics.⁵⁴ El dia 11 de juny de 1154 el mateix Pere de Claramunt pignorava per vuit sous una jovada de terra a Bernat Dalmau; aquesta jovada estava ubicada, igualment, prop del mas de Ponç Bernat Rosell i de les terres de Bernat Marcús.⁵⁵ El 21 de setembre de 1156 Pere de Sanaüja vengué a Pere de Claramunt, sacristà de Barcelona, un alou que havia comprat a Bernat Dalmau, tocant el mas de Ponç Bernat Rosell.⁵⁶ El 4 d'abril de 1159, Guillem de Torroja, bisbe de Barcelona, feia donació o remissió al monestir de Valldaura del delme que devia a l'església el camp que el sacristà Pere de Claramunt havia cedit al monestir; els termes d'aquesta remissió concreten prou que el camp esmentat partia amb el mas de Ponç Bernat Rossell.⁵⁷ Això vol dir que d'alguna manera, ans del 1161, Pere de Claramunt ja havia donat aquella propietat als monjos, donació que perfeccionaria ara, en 1161, en què ingressava al cenobi on prenia l'hàbit dels fills de sant Bernat.

En una concòrdia establerta entre els hereus de Bernat Esbalacit que, quan dictà el seu testament es trobava a Búgia en captiveri, és esmentada la propietat que tenia el monestir i que havia estat de Pere de Claramunt, situada a les Banyoles de la parròquia de Santa Eulàlia de Provençana, cap al Llobregat, en partió amb la propietat de l'Esbalacit. El document és del 15 de setembre de 1164, i ens precisa alguns detalls d'aquesta important granja que Santes Creus hi assolí. Era a sota de les cases i de la torre de Guillem Miró, i limitava amb el camí públic tant pel migdia com per ponent.⁵⁸ La propietat de Banyoles i la seva excepcional importància ja s'intueixen de la permuta establerta entre el bisbe de Barcelona i la seva església, del 15 d'octubre de 1188, feta amb el monestir de Santes Creus, en la qual eren cedits a l'esmentat monestir «i a vós, Hug, abat, i a tots els altres germans del mateix lloc, actuals i venidors, el delmes i les primícies que la

nostra església i el sacristà de la nostr església, i l'església de Santa Maria del Pi, i l'església de Santa Eulàlia de Provençana té i ha de tenir en aquella granja vostra de Banyoles i en tots els alous i terres conreades i ermes que pertanyen a la mateixa granja»; per contra, «jo, l'esmentat abat i els altres germans nostres donem i commutem a l'esmentada església de Barcelona» que puguin prendre aigua del Gaià en el camp de Soler que és entre el monestir i Vila-rodona, i que la puguin conduir on els plagui.⁵⁹

La granja santescreuina de les Banyoles de Barcelona, que és citada egrègiament als documents, fou alienada per a comprar la senyoria de la Sala de Comalats, el 1384.

Pere de Claramunt, monjo de Santes Creus

De Pere de Claramunt monjo de Santes Creus és de qui tenim menys notícies. Malgrat la seva inqüestionable categoria eclesiàstica i la mateixa consideració del llinatge del qual procedia, aviat fou un monjo més, perdut en la grisor comunitària dels darrers dies de Valldaura del Vallès i dels primers anys del monestir de Santes Creus del Gaià. Ben pocs documents ens n'han conservat el record. I, certament, la segona meitat del segle XII que ell visqué no és de les més desolades documentalment de Santes Creus, ans al contrari. Però en aquell temps, quan en esmentar les persones no se n'esmentava el cognom ni el genitiu, en la relativa abundor amb què apareix el nom de Pere a la documentació de Santes Creus, la personalitat de Pere de Claramunt hi és agrisada per aquella mateixa abundor. Trobem dos, tres, quatre noms de monjos en un mateix document que es diuen Pere; un d'ells, possiblement, Pere de Claramunt, i el nom Pere és reiteratiu als documents d'aquell temps, però sense proporcionar-nos cap element d'individuació.

Ja hem apuntat com cal conjeturar l'accés de Pere de Claramunt a la mongia pels volts de 1161, però aquesta conjectura sembla més versemblant deduïda dels documents capitulars de Barcelona que dels monacals de Valldaura-Santes Creus, entre els quals ara caldrà que ens muguem. I caldrà que aprofitem tots els elements de què disposem per a tractar de perfilar la coneixença que poguem assolir d'un dels monjos més notables del darrer terç del segle XII a Santes Creus.

El primer document on Pere de Claramunt apareix inconfusiblement com a monjo del monestir és el del cens atorgat pel monestir de Valldaura a favor de Ramon de Queralt sobre diverses propietats, alguna d'elles procedent de sarraïns i d'altres de cristians, estès el 3 de juny de 1164, en el qual, després de les subscripcions de l'abat Pere, el prior Fortó, del cantos Aido, de Guillem de Bellestar que devia ésser monjo, del porter Bernat i del sacristà Pere,

apareix seguidament la signatura i el nom del nostre personatge, inconfusiblement i literalment així: *Signum Petri de Clari Monte*.⁶⁰

La categoria de Pere de Claramunt monjo, ja destaca en el cens pel qual el monestir de Valldaura concedí el 4 de març de 1167 a Pere d'Espells i a la seva muller una peça de terra situada a la vila de Martorell, a fi que hi aixequessin un hospici que servís per allotjar els monjos del monestir. Seguidament de l'abat Pere de Valldaura i del prior Fortó, signa Pere de Claramunt.⁶¹

El dia 1 d'octubre de 1167, al monestir de Valldaura del Vallès tingué lloc una cerimònia interessant de la qual ens ha pervingut un document molt important per al nostre objecte: «És el testimoni que Pere, antic sacristà de Barcelona, reconegué i certificà, sobre la controvèrsia existent entre els senyors de Claramunt i el capellà de la vila que s'anomena Carme». Traduíem al peu de la lletra per no treure ni afegir cap matís a la identitat de Pere de Claramunt, com a membre de llinatge que aleshores senyorejava a la vall de l'Anoia. Per a reforçar el seu testimoni probablement que es declarà antic sacristà; de portes enfora del monestir, aquesta circumstància havia de tenir consideració molt positiva. I segueix dient el document: «Reconegué i certificà l'esmentat Pere que Donadeu —*Deusdedit*, que també podria ésser Deodat— pare de Guillem de Claramunt» tenia una concòrdia establerta. I «aquestes mateixes coses reconegué l'esmentat Donadeu davant de Guillem, bisbe de Barcelona, i les lloà i prometé de complir-les. I aquesta mateixa certificació reconegué l'esmentat Pere, antic sacristà, al monestir de Valldaura, davant Fortó, prior del mateix cenobi, i Bernat de Pujalt, i del mestre Guillem, i de Bernat de Mediona, i de Bernat de Castellet, i de Pere de Mirambell i d'un altre Pere monjo del monestir, i de fra Ramon de Calaf». Signen l'escriptura el prior i el bisbe predits i seguidament «Pere, monjo de Valldaura, que dóna testimoni de totes les coses actuades», els altres personatges esmentats i una breu nòmina de monjos de Valldaura. Al final hi ha encara aquesta afirmació literal: «Donadeu de Claramunt, vaig donar a la seu de Barcelona la meitat dels delmes, fadigues i censos de Vilanova de Carme.»⁶²

Pere de Claramunt, ara ja declarant-se monjo de Santes Creus, on s'havia transferit el monestir de Valldaura, intervingué en un afer d'una relativa transcendència com a conseqüència del violent assassinat de l'arquebisbe Hug de Cervelló de Tarragona. El 14 d'octubre de 1171 el rei Alfons establia un conveni amb l'església de Tarragona sobre drets eclesiàstics i senyoriais al Camp de Tarragona. Fou un procés curiós i laboriós en el qual prengueren part jerarquies de l'Església i personatges de la noblesa. Posem per cas, declararen al procés i sota jurament davant el rei —a la ciutat de Tarragona, on era la cort— el bisbe de Saragossa, el de Barcelona que ja es titulava

arquebisbe de Tarragona electe, Pere de Claramunt, antic sacristà de Barcelona i ara ja monjo de Santes Creus, i d'altres. És destacable que el testimoni del nostre personatge podia esdevenir d'interès per tal com el seu llinatge havia participat en el repartiment dels drets senyoriais al Camp de Tarragona. Al document que s'estengué, sembla que hi exercí l'ofici de notari i hi signà així: «Pere, monjo de Santes Creus.»⁶³

Després, perdem la pista de fra Pere de Claramunt. Seria arriscadíssima qualsevol conjectura d'identificació amb ell dels diversos monjos que a Santes Creus es digueren Pere al seu temps. Entre aquests monjos hi hagué càrrecs destacats a la comunitat; amb posterioritat al document esmentat darrerament figura molt un Pere escriptor —1171-1174—; un subprior que també figura com a escriptor en aquell càrrec, que trobem entre 1174 i 1181; el 1182 apareix un Pere cellerer; el 1187 un Pere prior, que sovint exerceix com escriptor i que desapareix a la darrereria de 1189. Qualsevol d'aquests càrrecs monacals podia haver estat exercit per Pere de Claramunt, però no podem dir res més; el nom de Pere, en aquell temps, conferia ben poca expressivitat als monjos de Santes Creus: un document del 17 de juny de 1173, ultra la signatura de l'abat, que es deia Pere, recull la signatura d'altres sis monjos homònims de Santes Creus.⁶⁴ Quin d'ells podia ésser Pere de Claramunt si per cas encara vivia? Allò indubtablement és que fou un monjo destacat del monestir a la segona meitat del segle XII, del qual ens agradaria de saber més coses de les que n'hem pogut dir.

GUILLEM DE CLARAMUNT, MORT A LA CONQUESTA DE MALLORCA

Guillem de Claramunt a la cort del rei Jaume el Conqueridor

Guillem de Claramunt fou un cavaller de molta categoria que col·laborà ben activament en els afers polítics del jove rei Jaume el Conqueridor. Efectivament, el trobem present en moltes de les ocasions que tenim documentades dels anants i vinents del jove monarca pels seus reialmes; naturalment, sempre anteriors a la conquesta de Mallorca on, com direm, Guillem de Claramunt fou encalçat per una mortal malura que se l'endugué. Com a cortesà reial, el nostre cavaller feia bon paper al costat del d'altres membres de llinatges ben arrelats a la terra, com els Alamany, els Cervelló, els Montcada, els Cervera, els Queralt, els Pinós i molts d'altres contemporanis. Diguem-ne algunes concrecions interessants.

El nostre personatge era un dels membres de la noblesa presents al castell de Montsó el dia 19 de juny de 1217, quan el jove rei Jaume signà el

tractat de pau amb el vescomte de Cabrera, que subscriuí el nostre cavaller,⁶⁵ aquesta presència i aquesta actuació ens diuen la participació activa de Guillem de Claramunt en el fet de l'emancipació definitiva del jove monarca.

Amb el rei era a les Corts juntades a Vilafranca del Penedès i celebrades a la primeria del mes d'octubre d'aquell any 1217. Amb el rei i la companyia dels seus més fidels cavallers de la cort, Guillem de Claramunt era present al setge de Castelló de Cinca a l'estiu de 1222.

Guillem de Claramunt, per motius de parentiu i d'altra mena, mantenia una molt estreta relació amb els cavallers de les nissagues de Montcada, d'Alamany i de Cervelló, i per això no ens ha de sorprendre que el nostre personatge es comptés entre els principals cavallers afectes al bàndol dels Montcada a les lluites internes entre la noblesa de Catalunya durant aquest període de la joventut del rei Jaume, i enfrontat del bàndol capitanejat pel vescompte de Cabrera i per Ramon Folc de Cardona, com es desprèn del document d'aliança que el 14 d'octubre de 1224 signaren aquests dos cavallers darrerament esmentats al castell de Cardona. És evident el poc crèdit que s'ha de donar als qualificatius amb què Guillem de Claramunt i els seus hi són anomenats: «enemics dels nostre senyor Jaume, per la gràcia de Déu rei illustre... contra ell aixecats i fent injustament la guerra a ells i al seu regne i no volent acceptar el seu dret».⁶⁶ Els fets de col·laboració del cavaller de Claramunt que demostren una profunda lleialtat envers el rei Conqueridor, dels quals alguna cosa diem ací i molt més en podríem dir si aquest fos el nostre propòsit, en són el desmentiment més categòric. Ho direm al seu moment, però ara cal avançar que particularment el nostre personatge fou lleial al rei Jaume fins al sacrifici de la vida que aconseguí en oblació d'aquella difelitat que mai no fou disminuïda.

El 27 d'abril de 1225 Guillem de Claramunt acompanyava al rei Jaume cap a Tortosa on, amb el rei, signà una donació reial al bisbe d'aquella seu i a la seva església.⁶⁷ Aquesta estada del rei Conqueridor a Tortosa estava íntimament lligada amb les bandositats esmentades, que hi havia desfermades entre diversos nissagues de la noblesa catalana, en les quals la família dels Montcada i, consegüentment, la dels Claramunt, és evident que eren el bàndol que gaudien més de la simpatia reial. No és estrany, doncs, que en aquesta ocasió Guillem de Claramunt, quan es picava fort entre la lleialtat i l'abús de confiança, formés en el grup compacte d'addictes incondicionals que mai no abandonaren el rei, la cort del qual ja integrava el nostre personatge des del 15 de març de 1225, com ha fet notar Miret i Sans.⁶⁸

La constitució de pau i treva que, desitjant solucionar les greus divergències que ha havia desfermades entre els nobles de Catalunya, fou promulgada a Tortosa el 18 d'abril de l'esmentat 1225, és signada, entre d'altres cortesans reials, per Guillem de Claramunt. Així mateix, la signatura del cavaller

avalà el document reial d'aprovació de la treva i de la conciliació provisòria entre els dos bàndols enfrontats, que el rei dictà el 23 de maig següent. De fet, l'acostament entre les dues faccions ja s'havia anat produint amb la concurrència mútua al servei del rei a la seva cort, i cavallers dels dos costats contendents eren al seguiment del monarca.

L'estiu del 1228 Guillem de Claramunt era present amb l'estol reial que havia posat setge a la vila de Balaguer, i pel desembre següent, com no podia deixar d'ésser, el nostre cavaller era a Barcelona, present a les assemblees preparatòries de la gran empresa que el reia volia realitzar amb la conquesta de Mallorca. Els documents diversos que coneixem d'aquelles reunions acusen la reiterada intervenció del nostre personatge en aquell afer tan decisiu i en la seva meticulosa preparació. El document de compromís que s'estengués el 23 de desembre de 1228 conté la promesa de Guillem de Claramunt al rei que l'assistiria en persona i amb l'ajut que calgué en l'empresa acordada de la conquesta.⁶⁹

El dia 26 de gener de 1229 el rei Jaume intervingué personalment en un afer que atenyia particularment el nostre cavaller. Ens referim a l'acte de concòrdia, establert i ratificat a la reial presència, entre Guillem de Claramunt i el noble Guillem de Cardona, llimant les diferències suscitades entre els dos cavallers, pels pretesos drets que l'un i l'altre invocaven sobre els castells de Cubelles, de Tamarit del Camp, de Montoliu, del Codony, i de la Quadra de Vespella, drets que Guillem de Cardona remeté a favor del seu oponent. Per contra, aquest renuncià a les pretensions que mantenia sobre els senyorius de Montbui i d'Esparraguera, i d'algun altre lloc; i encara lliurà al Cardona seixanta morabetins d'or per al manteniment de la pau i concòrdia. A més del rei Jaume i dels dos nobles interessats directament en l'afer, cal que hi anotem la intervenció d'altres personatges molt destacats de la noblesa d'aquell primer terç del segle XIII, entre els quals el vescomte de Bearn Guillem de Montcada —al consell del qual cal adjudicar, segons que sembla, una gran part de la labor reial en la pacificació de la noblesa catalana ans de l'expedició a Mallorca—, Nunyo Sanç, Guillem de Cervera, Hug de Mataplana, Ramon Berenguer d'Ager i d'altres.⁷⁰

Durant aquell estiu de 1229 trobem Guillem de Claramunt a Tarragona i a Salou, com tants d'altres membres de la noblesa, preparant-se per a la partença cap a Mallorca amb l'estol reial. Simultàneament s'acostà alguna vegada al monestir de Santes Creus, i més endavant circumstanciarem alguns fets que es dedueixen de les seves anades al monestir i de les seves sentades amb l'abat Bernat Calbó que el governava. Aquests contactes del senyor de Claramunt amb l'abat de Santes Creus i el seu monestir presenten una connexió molt estreta i una dependència amb el fet cabdal i central que mogué tant d'enrenou durant uns quants mesos a les comarques tarragonines: l'ex-

pedició. El dia 28 d'agost Guillem de Claramunt signà a Tarragona un document de prometença del rei Jaume sobre el repartiment de les terres que anaven a conquerir. I partí, amb l'estol, un d'aquells dies de setembre cap a Mallorca, d'on no havia de tornar viu.

Guillem de Claramunt i Santes Creus

Quan ben pocs anys després de l'establiment a Valldaura els monjos cercaren un lloc més adient cap a les comarques meridionals de Catalunya, no deixà d'abellir-los el Camp de Tarragona on, a Xet, estigueren a punt de bastir llur casa que, definitivament, ho fou a Santes Creus, vora el Gaià. Però els monjos no refusaren, ans agrairen, les donacions que els foren fets en aquell generós pla que constitueix una de les comarques més ben configurades i belles de Catalunya. Ja des dels primers anys els drets i les propietats del Camp de Tarragona dels monjos de Valldaura i després de Santes Creus, prenen constància a la documentació conservada. I la nissaga dels Claramunt que, com hem dit, ajudà el comte Ramon Berenguer IV en la reconquesta d'aquella ubèrrima regió de terra plana, en rebé diverses concessions en premi. La casa de Claramunt aviat féu partícep Santes Creus dels seus drets al Camp de Tarragona. El Guillem de Claramunt nét de l'homònim que ajudà el comte Ramon Berenguer IV i avi del també homònim que assistí Jaume I a la conquesta de Mallorca, el 22 de novembre de 1174 donà a Santes Creus una propietat a Sant Joan del Consell, al Camp de Tarragona, tocant el Francolí, que havia d'integrar la important quadra del Condony que el monestir hi tingué durant segles vora el riu, no massa lluny de l'actual localitat de Morell. El document és de força interès i ubica la important possessió santescreuina del Condony a la riba o vessant dret del Francolí; els termes de la donació encara avui són clars, absolutament inconfusibles: de llevant, tenia el riu Francolí; a migdia, una propietat de Gerald de Colent; a ponent, Vilallonga; i al nord el riu d'Alcover, és a dir, el Glorieta.⁷¹

Un altre membre de la nissaga, Berenguer de Claramunt —potser germà del Guillem que acabem d'esmentar— ben pocs anys més tard acreixia en donacions al monestir de Santes Creus. Més que una propietat, Berenguer de Claramunt definí a Santes Creus els drets de Rubials, a l'antic terme d'aquest nom que integrà el de Montornès, més cap a migdia, i que actualment constitueix el de la vila de la Pobra de Montornès, que fou una important possessió de Santes Creus.⁷²

Així anà afavorint el monestir de Santes Creus la família Claramunt, al Camp de Tarragona, amb realitats ben positives, però només precursors de la generosa donació que els féu Guillem de Claramunt ans d'anar a Mallorca. Llavors governava el monestir del Gaià l'il·lustre abat Bernat Calbó, potser

el més il·lustre abat que mai tingut la casa, que en tingué de tan albirables, i inqüestionablement, una de les persones més qualificades de la Catalunya dels primers anys del regnat del seu rei més gloriós, Jaume el Conqueridor. Guillem de Claramunt fou un gran amic de l'abat Calbó, que després fou bisbe de Vic i és venerat als altars.

El primer contacte documentat que coneixem de Guillem de Claramunt amb l'abat Bernat Calbó i el seu monestir de Santes Creus és del 8 de maig de 1227; amb això no volem dir que aquest fos el primer contacte del cavaller amb el monestir que en rebé tant de favor, perquè els possibles anteriors al govern d'aquell abat s'escapen a la nostra consideració actual. En aquella ocasió trobem Guillem de Claramunt testificant un acte de cessió que la comtessa Miracle de Cervera i el seu fill Guillem feren a l'abat de Santes Creus i al seu monestir d'uns drets a la Guàrdia dels Prats, segons document signat al Tarrés en la data esmentada, i en el qual el nostre cavaller signa com a primer testimoni.⁷³ Ja hem dit dues coses importants que justifiquen la presència de Guillem de Claramunt en el document esmentat: primerament, que el seu pare era Ramon Ça Guàrdia que, per haver-se mullerat amb Saurina de Claramunt, que era pubilla, perdé el seu nom genèric i els seus fills seguiren adoptant el del llinatge matern; segonament, que ell s'havia mullerat precisament amb Guillema de Cervera.

Una setmana més tard gairebé dia per dia de la subscripció esmentada Guillem de Claramunt era nomenat marmessor en el testament de Guillem de Cervera que atorgà el 16 de maig de 1227, marmessoria precisament compartida amb l'abat Bernat Calbó de Santes Creus, i testament en el qual es disposaven importants llegats al monestir.⁷⁴ El 29 de juny de 1228 el trobem signant i lloant la concòrdia amb què Arnau de Tamarit féu les paus amb l'abat Calbó de Santes Creus i el seu monestir sobre les exigències que l'esmentat Arnau pretenia a la resclosa que alimentava uns molins a la riba del riu Francolí.⁷⁵ Ja hem dit que els Claramunt, durant el segle XIII, exerciren senyoriu sobre el castell de Tamarit i els seus termes.

El 25 de març de 1229 era el mateix Guillem de Claramunt, juntament amb la seva esposa Guillema que, amb caràcter sufragial —per a salvació i remei de les nostres ànimes, diu, textualment, el document, i de la dels nostres pares i avantpassats— fan donació al monestir de Santes Creus i a l'hospital de Sant Pere dels Pobres establert al defora del monestir, però tocant les seves parets, del mas que per ells tenia el Bord de Setma, o de Selma, al terme de la Secuita, amb tots el seus rèdits i totes les seves pertinences, que calia que fossin aplicats segons que millor convinguessin a la prosperitat i a la comoditat de l'esmentada institució hospitalària i benèfica, d'acord amb el parer dels seus rectors o governadors. Aquest document, signat a Querol pels atorgants, és germà d'un altre signat al mateix castell, en la mateixa data i

amb idèntica finalitat i destinació. L'hospital de Sant Pere dels Pobres del monestir de Santes Creus fou una fundació del senyor de Querol, Ramon Alamany, que la dotà esplèndidament i a la qual cooperaven els seus parents. Per això en aquests documents dotacionals hi ha interferències de signatures, entre els Claramunt i els Alamany, que eren parents tan propers: els uns donaren testimoni de la magnanimitat dels altres, i a l'inrevés. Hi intervenen, també, altres cavallers de la noblesa d'aquells veïnats, com Bernat de Pontils i Pere de Pinyana, i —val la pena de remarcar-ho— també un altre Pere que es declara teixidor del Pont d'Armentera. L'esment és interessant perquè ens documenta una indústria ja establerta a la vila del Pont a la primeria del segle XIII i que persevera fins als nostres dies.⁷⁶ Més endavan caldrà que diguem com Guillem de Claramunt manà d'ésser enterrat a la porta de l'esglésiola d'aquella institució benèfica de Santes Creus que ell havia ajudat a dotar.

L'endemà dels atorgaments que acabem de referir, és a dir, el 26 de març de 1229, Guillem de Claramunt es trobava juntament amb el seu amic i parent Ramon Alamany a la petita població urgellenca de Vilagrassa, on tots dos figuren com a testimonis qualificats de la donació que Berenguer de Montoliu i d'altres cavallers feren a l'abat i monestir de Santes Creus d'uns drets sobre el castell de Montoliu de Segarra, prop de Cervera.⁷⁷ Un altre document parell fou atorgat aquell mateix dia per Guillem de Cervera —també parent i amic dels Claramunt i els Alamany— a favor dels mateixos abat i monestir i referit als drets que li pertanyien o li podien pertànyer sobre l'esmentat castell de Montoliu, en la qual cessió igualment intervé com a testimoni qualificat el nostre personatge, al costat del cavaller Ramon Alamany.⁷⁸ En aquesta mateixa línia de referències cal que situem la destacada intervenció de Guillem de Claramunt en el testament de Ramon Alamany, pel qual fou nomenat marmessor, i disposat abans que el senyor de Querol anés amb l'expedició de Mallorca i en el qual féu importants llegats al monestir de Santes Creus a més del cos del testador, que fou honoríficament dipositat a la capella de Sant Pere de l'Hospital dels Pobres de Santes Creus, del qual havia estat principal fundador.⁷⁹

Tots aquests documents intervinguts per Guillem de Claramunt no solament tenen un marcat interès biogràfic per al personatge, ans el presenten, i molt pujat de to, per al coneixement de la vida de les comarques meridionals de Catalunya durant el primer terç del segle XIII: els entrincaments entre els diversos llinatges cavallerescos, llurs senyories, llurs successions, i molts altres aspectes que se'n deriven però que ultrapassarien el nostre propòsit. En donem la puntual relació perquè es tracta d'una documentació inèdita a l'abast d'engrescadores prometes per a l'estudiós, per no dir de realitats gairebé tangibles de resultats ben positius.

Encara dos dies més tard de la darrera data esmentada, i probablement atorgat al monestir de Santes Creus, el nostre Guillem de Claramunt, acompanyat ara de la seva muller Guillema de Cervera, a títol sufragial donaren a fra Bernat Calbó, abat del monestir i al convent, el senyoriu de l'estany de la Mora, vora la quadra de Tamarit, amb totes les seves pertinences, perquè el monestir en pogués disposar en tot allò que li fos plaent i perpètuament, és a dir, que hi pugui establir salines i que, en aquest cas, que el monestir hi pugui prendre les terres i hi pugui collir la llenya necessària per al funcionament degut de la indústria salinera i que la puguin regentar i fer rendir directament o per mitjà d'arrendaments o de la millor manera, qualsevol que sigui, que els plagui i els vagi bé. El document, que els atorgaments signaren el 16 de juny de 1229, és avalat pel testimoni, també signat, dels cavallers Ramon Alamany, Bernat Ramon de Mont-roig —de Podio Rubeo— i fou avalat pel fedatari del monestir fra Berenguer d'Arters en funcions notariales.⁸⁰

Gairebé un mes més tard, el 14 de juliol de 1229, Guillem de Claramunt intervé com a primer testimoni en la cessió que Ramon Fortuny féu a l'abat Calbó i al monestir de Santes Creus dels seus pretesos drets sobre la senyoria de Benages.⁸¹ El dia 8 d'agost del mateix any, perquè Guillem de Claramunt es trobava a les contrades tarragonines, el trobem intervenint en el testament que a la ciutat de Barcelona atorgà el cavaller Guerau de Cervelló amb la presència personal i directa, però hi és cridat a garantir el compliment de les clàusules testamentàries d'un acte de darrera voluntat on es formulaven llegats de gran consideració a Santes Creus. El cavaller Guerau de Cervelló, com tants d'altres membres de la noblesa, disposà aquest testament seu ans d'emprendre camí cap a Mallorca, on havia de trobar la mort, Guerau de Cervelló era un personatge singularment afecte a l'abat Bernat Calbó i al monestir del Gaià; aquest document de darrera voluntat posaria en molt bon lloc aquest concepte si ja no ens constaba abundantament d'altres referències.⁸²

El seu testament

Certament que Guillem de Claramunt era a la ciutat de Tarragona el dia primer d'agost de 1229, perquè sabem que hi disposà el seu testament davant el fedatari mestre Guillem. Dissortadament, entre els pergamins que d'aquest temps es conserven procedents de l'arxiu de Santes Creus, no hem trobat aquest document original, ni cap còpia legitimada de la seva integritat. En el nostre cas hauria tingut excepcional importància el seu detallat i exacte coneixement; ens haurem d'acontentar amb el servei subsidiari que ens faran diverses referències parcials que ens permeten de conèixer alguna de les disposicions testamentàries del nostre personatge i que representen un interès inqüestionable per a Santes Creus. Cal creure que en aquest testament no solament disposava d'ésser enterrat a Santes Creus i al portal de l'església

de l'Hospital dels Pobres, que ell havia afavorit predilectament. És indubtable, per altra banda, que llegà al monestir i en mans de l'abat Bernat Calbó el seu senyoriu de la vila i terme de la Secuita, al Camp de Tarragona, amb el castell que hi tenia, amb tots els seus drets i amb totes les pertinençes, amb els cavallers i amb tots els altres homes i dones poblats a la vila i castell i termes, amb tots els seus drets, en lliure i franc alou; amb tota la jurisdicció mixta i civil, i amb l'exercici de totes les funcions de justícia exceptuat el mer imperi, és a dir, amb excepció de les anomenades sentències de sang.⁸³

La deixa testamentària de Guillem de Claramunt del castell, vila i terme de la Secuita, comprenia aquestes afrontacions: per llevant limitava amb els termes del Catllar; per tramuntana amb els de Nulles i de Vallmoll; per ponent amb el camí de Tarragona i el terme dels Garidells; i pel migdia amb els termes del Pallaresos i l'esmentat del Catllar. Totes les persones que habitaven el castell de la Secuita, a les seves quadres i als seus termes, eren vassalls sòlids del monestir de Santes Creus, propis i afogats seus, i estaven obligats a jurar fidelitat a l'abat del monestir i a retre-li homenatge quan era elegit. Santes Creus rebia del terme de la Secuita el delme i la tasca sobre els sembrats, sobre el vi, sobre l'oli i sobre totes les altres collites de les quals era costum de percebre'ls.

L'abat Calbó, que tantes altres proves ja havia rebut conjuntament del cavaller Guillem de Claramunt i de la seva muller Guillema de Cervera, no tingué cap mena de dificultat en la successió de la Secuita, que es produí més aviat del que tothom creia i desitjava. Ni per part de la vídua, ni per part del fill, homònim del pare. Així trobem que l'esmentada Guillema donà a l'abat Bernat Calbó i al monestir de Santes Creus per al seu lliure i franc alou un hort a la Riera de Gaià, segons escriptura pública atorgada el 24 de febrer de 1230 davant la rectoria de Tamarit.⁸⁴ Llavors segurament que encara no havia mort el seu marit que certament es trobava a Mallorca, però on no trigà a contreure la malaltia que no el perdonà.

Un quant de temps després que Guillem de Claramunt havia trobat la mort a Mallorca i probablement quan ja el seu cadàver havia estat traslladat a enterrar a Santes Creus, Guillema de Cervera, com a tutora que era del fill del matrimoni, donà a l'abat Calbó i als monjos del seu monestir a major glòria de Déu i de Santa Maria, tot el seu senyoriu i tots els drets que li pertanyien o que per qualsevol mena de títol li poguessin pertànyer sobre el mas que el seu difunt marit Guillem de Claramunt havia comprat al terme de la Secuita a Ferrer Joglar. Aquesta concessió fou atorgada versemblantment al castell de Querol el dia 22 d'octubre de 1233, davant Arnau Clergue, notari d'aquella parròquia.⁸⁵ Aquesta presència de la vídua de Guillem de Claramunt al castell de Querol, a la vall alta del Gaià, no solament és


confirma els nexes de parentiu i d'amistat amb els Alamany, senyors del castell, sinó en la profunditat de la mútua relació. Els documents que tenim a mà en redactar aquestes notes suggereixen ben palesament que aquest grup de cavallers radicats a les comarques veïnes del monestir de Santes Creus o que hi senyorejaven, es movien sota la influència i el consell de l'abat del monestir que, com hem dit reiteradament, llavors era sant Bernat Calbó. Aquesta circumstància dóna base a un estudi enfrescador, ja que assolí una importància relativa però notòria en el fet cabdal de la història de Catalunya a la primera meitat del segle XIII: la conquesta de Mallorca. No hi fa res que ara puguem dir que la vídua de Guillem de Claramunt i la de Ramon Alamany fossin germanes, totes dues de la nissaga de Cervera. El grup de la noblesa que anà a la conquesta de l'illa i que es mogué evidentment a l'empar de la figura senyera que era el'abat Calbó de Santes Creus era ben dens i assenyalable: els Montcada —de Tortosa, Lleida i el Bearn—, els Alamany, els Cervelló, els Claramunt, els Cervera, els Queralt i d'altres de menys relleu. El tema, ja ho hem dit, és suggestiu i suggerent, molt temptador, però s'escapa de la nostra relació actual.

Guillema de Claramunt, filla de Ramon de Cervera, sobrevisqué llargament el seu marit, com la seva germana Geralda sobrevisqué Ramon Alamany. De l'un i de l'altre, ultra la pròpia nissaga, aquestes dues dames heretaren amb els llegats dels marits respectius l'estima de Santes Creus. Ara escau de fer esment de com el 29 de juliol de 1250, és a dir, després de més de vint anys de la seva viduïtat, Guillema de Claramunt, davant el notari tarragoní Ramon de Vilanova atorgava una solemne confirmació i ratificació a favor del monestir de Santes Creus de totes les donacions i concessions formulades tant per ella com pel seu difunt marit.⁶⁶

El seu enterrament

Ja hem insinuat com Guillem de Claramunt trobà la mort durant la campanya de la conquesta de Mallorca, encara que no a resultes de les ferides d'una contesa guerrera sinó envaït per la febre d'una malura que el reté malignament. No en sabem gran cosa, ni tan solament la data exacta. Desclot, que en la seva relació fa esment de Guillem de Claramunt en els preparatius de l'expedició i que l'assenyala com un dels més addictes d'aquella campanya d'entre els que formaven el grup acabdillat per Guillem de Montcada, vescomte de Bearn, no diu res de la seva mort, que ens és reportada de manera massa lacònica pel *Llibre dels Feyts*, que solament ens concreta que hi morí de malaltia que li durà dies i que el seu decés s'escaigué ja passada la Pasqua de 1230. Guillem de Claramunt, a Mallorca, premorí el seu lleial amic i parents —eren cunyats— Ramon Alamany, que precisament se sentí pres

de la malura al mateix acte del funeral o enterrament provisional de Claramunt.

El cadàver del nostre personatge, com el de tants d'altres cavallers difunts que provisionalment havien rebut terra sagrada a l'illa, fou traslladat solemnement a Santes Creus i, d'acord amb les disposicions testamentàries del document atorgat el primer d'agost de 1229, fou dipositat en una urna de pedra posada al portal de l'església de Sant Pere de l'Hospital dels Pobres de Santes Creus, institució que, com hem dit, havia protegit notòriament en vida.

Quan Guillem de Claramunt —o de Cervera— morí, havent manifestat el seu voler d'ésser enterrada a Santes Creus, els seus desigs foren atesos tant pels seus marmessors com per la comunitat del monestir. Ja hem dit que sobrevisqué almenys una llarga vintena d'anys al seu marit Guillem de Claramunt; arribada la seva darrera hora, el cadàver de la dama fou dipositat, juntament amb el del seu difunt espòs, compartint amb ell la mateixa urna funerària de pedra que durant anys i segles hi hagué al davant de la porta d'accés a la capella de l'Hospital dels Pobres de Santes Creus, ben bé quatre centúries. L'enterrament era un imponent lloc de pedra de qualitat molt dura, buidat i tapat amb una pesada llosa de secció triangular, lleugerament esbiaixats els angles de la base, i suportada per dos lleons ajaguts, també de pedra picada, d'escultura simple i severa, amb un bell equilibri de conjunt. Al frontis, el sarcòfag fou bellament decorat amb policromies molt ben conjuminades que emmarcaven els motius heràldics del llinatge. L'any 1653 aquest enterrament fou tret del seu primitiu emplaçament i ubicat en una fornícula de la nau de migdia del claustre anterior de Santes Creus, la tercera entrant a mà dreta, on actualment és conserva i en el qual es poden apreciar les policromies que quatre centúries d'intempèries i altres tres majoritàriament de descara, d'abandonament i de destrucció han fet desaparèixer gairebé del tot.⁸⁷ L'any 1956 malaguanyat arqueòleg que fou un tan profundament enamorat de Santes Creus como Josep Vives i Miret, procedí a l'exploració detinguda de les deixalles multicolors decoratius d'aquest enterrament —com també ho féu a l'urna del seu costat dret, de característiques pariones— i en resseguí el rastre amb llapis carbó; tot plegat fou reproduït en uns calcs que conserva l'Arxiu Bibliogràfic de Santes Creus a la disposició dels estudiosos. La tasca no fou massa afortunada en aquest enterrament que, no sabem quan, havia estat intensament fregat amb una pedra tosca; amb tot, els vestigis identificats són suficients a la interpretació dels motius decoratius, que degueren consistir en tres escuts amb senyal de lleó rampant espaiats entre ells amb un altre motiu heràldic d'àliga bicèfala. Diu Vives, a qui manllevem aquestes precisions aparentment contradictòries, que el lleó rampant fou el primitiu emblema dels Claramunt, que després el substituïren, perquè era

massa comú a diversos llinatges, amb el d'un pujol, a la summitat del quai hi ha una creueta de manera d'armes parlants. L'autor esmentat sembla relacionar aquesta teoria amb una estela funerària que es conserva a Santes Creus i que en una de les seves cares presenta el pujol amb la creueta cimera i a l'altra cara l'ala dels Alamany.⁸⁸

COLOFÓ

La relació del llinatge de Claramunt amb el monestir de Santes Creus potser començà amb la del célebre Pere de Claramunt, sacristà de la seu de Barcelona que morí com a monjo del monestir quan aquest ja era definitivament establert a Santes Creus, on perseverà. Però no acabaren amb el gloriós Guillem de Claramunt, heroi de la conquesta de Mallorca, que també hi volgué ésser enterrat honoríficament. En aquest estudi, com hem dit, no aspiràvem a exhaurir la coneixença de tots els fils d'aquesta relació que fou secular, sinó només a deixar alguna constància de la que hagué entre el famós monestir de la vall del Gaià i els dos personatges que hem evocat del llinatge afincat a la riba de l'Anoia, i que ens semblen representatius d'una nissaga que pot gloriar-se'n perquè tots dos li confereixen categoria històrica amb perspectiva molt dilatada, amb projecció fecunda i amplitud nacional, que no és poca cosa.

Pere i Guillem de Claramunt foren vehicle portador de les velles essències reconqueridores afincades gairebé a la marca de la Catalunya feudal, perquè a la llum diàfanament esplendorosa de la Catalunya meridional n'arrellesin les estructures democratitzadores de què foren portadors els monjos cistercencs de Poblet i de Santes Creus. En el nostre cas concret, aquests darrers, a través d'un periple treballós i vacillant que s'inicià a Valldaura del Vallès l'any 1150 i que amb diverses temptatives frustrades s'estableix, per a romandre-hi definitivament durant set segles, a Santes Creus. Pere de Claramunt fou un suport de la seva naixença itinerant, problemàtica, interrogant i alhora forta, ferma, prometedora. Guillem de Claramunt, després d'un bon mig segle, és present i col·labora al desplegament de la influència monàstica de Santes Creus, que tingué en l'abadiat de sant Bernat Calbó un moment culminant de la seva història, si és que no assolí el període més profundament gloriós, patriòtic i socialment eficient de tota la seva història.

NOTES:

1. Josep Riba i Gabarró: *La Pobla de Claramunt. Evolució econòmico-social d'un municipi de la comarca d'Igualada* (Barcelona 1972) (=Riba i Gabarró), p. 85.

2. «...Deusdedit, pater Guillelmi de Claromonte...» Arxiu de la Catedral de Barcelona (=ACB) còd. 115, *Libri Antiquitatum*, IV, fol. 93 v, doc. 238.

3. Biblioteca Pública de Tarragona (=BPT) còd. 116: Isidre Domingo, *Compendium... describens patrimonium monasterii Sanctarum Crucum... Anno 1720*. fol. 240 v.

4. ACB, *Lib. Ant.* IV, fol. 82, doc. 220.

5. ACB, *Lib. Ant.* II, fol. 58, doc. 157.

6. ACB, *Lib. Ant.* III, fol. 136, doc. 148.

7. ACB, *Lib. Ant.* IV, fol. 124, doc. 322.

8. Jaime Villanueva: *Viaje literario a las iglesias de España*, XVII (Madrid 1851) p. 191.

9. ACB, *Lib. Ant.* IV, fol. 162, doc. 381.

10. ACB, *Lib. Ant.* IV, fol. 86, doc. 224.

11. ACB, *Lib. Ant.* I, fol. 113, doc. 868.

12. Archivo Histórico Nacional de Madrid (=AHNM) Perg. de Santes Creus, núm. 289, pel que fa a Centelles. Vegeu la nostra monografia *El santuari de la Mare de Déu de Paret Delgada a la Selva del Camp de Tarragona. Descripció i històrica* (La Selva del Camp 1947); encara, el nostre llibre més recent *El senyoriu de Santes Creus* (Barcelona 1972) pp. 167-168.

13. ACB, *Lib. Ant.* I, fol. 93, doc. 223.

14. ACB, *Lib. Ant.* I, fol. 33, doc. 63.

15. ACB, *Lib. Ant.* I, fol. 363, doc. 397.

16. ACB, *Lib. Ant.* I, fol. 10, doc. 19.

17. ACB, *Lib. Ant.* III, fol. 76, doc. 205.

18. ACB, *Lib. Ant.* I, fol. 122, doc. 307.

19. ACB, *Lib. Ant.* I, fol. 104, doc. 254.

20. ACB, *Lib. Ant.* IV, fol. 133, doc. 335.

21. ACB, *Lib. Ant.* II, fol. 21, doc. 52.

22. ACB, *Lib. Ant.* IV, fol. 1, doc. 1.

23. ACB, *Lib. Ant.* I, fol. 187, doc. 504.

24. La participació de Guillem Ramon de Montcada tant a la conquesta de Tortosa com a la fundació del monestir de Valldaura del Vallès consta al llibre de Miquel Coll i Añentorn, *La llegenda de Guillem Ramon de Montcada* (Barcelona 1958); vegeu què en diu a la pàg. 20: «La seva influència [de Guillem Ramon de Montcada] a la cort del comte de Barcelona Ramon Berenguer IV sembla accentuar-se en iniciar-se els preparatius de la campanya contra Tortosa, fins al punt que Ramon Berenguer IV, no solament li promet una participació important dins la ciutat, sinó que li confereix el dret de conquesta sobre Peníscola i la senyoria sobre les illes Balears (3 d'agost de 1147). Sembla que va ésser també a conseqüència de la seva col·laboració en els preparatius de l'empresa de Tortosa, que va obtenir del comte la concessió de poder edificar en els arenys immediats a Barcelona, al nord-est del seu recinte murallat, un nucli de població que va tenir per eix principal el carrer, que encara avui i degut al seu origen, s'anomena de Montcada, i que va constituir sens dubte la primera temptativa d'eixamplament urbà barceloní. Per tot això no ens ha d'estranyar el destacadíssim paper que va representar en la conquesta de la ciutat de l'Ebre el 1148 i el molt important partit que en va treure».

25. Vegeu-ho, principalment, al llibre de Pere Serramalera Cosp, *El beato Guillem de Montpel·lier, fundador de Santes Creus* (Santes Creus 1957) pàgs. 54-56.

26. La participació de Guillem de Torroja de l'empresa tortosina està certificada, entre d'altres, per l'esment que li fa Villanueva, XV, II pàg. 192: «En el año 1148 [diu, referent-s'hi] asistiendo el conde don Ramón Berenguer en el sitio de Tortosa...».

27. Aquest document del 4 de desembre de 1150, esmentat per tots els tractadistes de Santes Creus, amb atribució de fundació monacal, en realitat no fou altra cosa que el primer títol de propietat del monestir, baldament es refereixi a les terres on s'ha-

via de bastir el monestir. Jurídicament no sembla que el document pugui tenir cap altre valor, i el poc capteniment d'aquesta subtilesa jurídica originà plets llargs i costosos. La veritable fundació del monestir consisteix en l'establiment i funcionament regular d'una comunitat monacal, amb terres o sense, amb edificis o no, amb ubicació provisional o definitiva. La propietat o dotació, els locals i llur ubicació són elements molt considerablement importants per a la fundació d'un monestir, però l'única cosa que li és essencial és la constitució i l'establiment de la comunitat, que a Valldaura no es produí fins al cap d'un quant temps.

28. Aquest document de cessió comtal havia estat mal computat. La datació que estableix el pergami conservat a l'AHNM, fons de Valldaura, carpeta 159, núm. 3, diu que és de l'any 1153 de l'Encarnació, que correspon al divuitè del rei franc Lluís el Jove. Aquestes dues datacions no s'avénen i cal optar per la segona, que correspon al 1155. Tenim ben estudiada la qüestió, un resum de la qual donem al nostre llibre *El senyoriu de Santes Creus* (Barcelona 1972) pp. 104 ss.

29. Sobre Ancosa i el seu pretès monestir, vegeu el nostre estudi *El pretès monestir d'Ancosa*, a «I Col·loqui d'Història del Monaquisme Català» Santes Creus 1966» I (Santes Creus 1967) pp. 111-125.

30. AHNM, perg. Valldaura, carp. 159, núm. 4. Aquest document presenta problemes parions de datació que l'anterior, que nosaltres ens plantejàrem i solucionàrem, com diem a *El senyoriu*, pp. 106 ss.

31. BPT, còd. 169, fol. 23 v. Publicat per Federico Udina Martorell, *El «Llibre Blanc» de Santes Creus. Cartulario del siglo XII* (Barcelona 1947) p. 70.

32. BPT, còd. 169, fol. 133; Udina, p. 91.

33. BPT, còd. 169, fol. 142; Udina, p. 124.

34. BPT, còd. 169, fol. 134 v; Udina, p. 147.

35. BPT, còd. 169, fol. 35 v; Udina, p. 100.

36. BPT, còd. 169, fol. 104 v; Udina, p. 105.

37. AHNM, perg. de Santes Creus, núm. 36; Udina, p. 147.

38. BPT, còd. 169, fol. 87 v; Udina, p. 119.

39. BPT, còd. 169, fol. 15 v; Udina, p. 88. N'existeix una altra versió al còd.

71 de la mateixa BPT. Publicat també per Villanueva, XX, p. 244.

40. BPT, còd. 166 (Domingo, *Compendium*), fols. 109 s.

41. BPT, còd. 169, fol. 86 v. Aquest importantíssim document ha estat publicat per Pere de Marca, *Marca hispanica sive limes hispanicus* (París 1688) cols. 1229-1230 i per Udina, p. 94. Cf. Mateu Aymerich, *Nomina et acta episcoporum Barchinonensium* (Barcelona 1670) p. 332.

42. 17 de feber de 1161. BPT, còd. 169, fol. 23 v; Udina p. 99.

43. 9 de novembre de 1170. BPT, còd. 169, fol. 147 v; Udina, p. 150.

44. BPT, còd. 166 (Domingo), fols. 32.

45. BPT, còd. 166 (Domingo), fols. 109 ss.

46. Arxiu de la Corona d'Aragó, de Barcelona (=ACA) perg. de Ramon Berenguer IV, núm. 20. No és datat, però necessàriament ha d'ésser de l'any 1161 o de la primeria de 1162, perquè el monestir no adquirí Valldossera ans del 28 de març de 1161 (BPT, còd. 169, fol. 35 v; Udina, p. 100), i el comte que atorgà el document morí en terres llunyanes de Catalunya, a prop de Gènova, el 6 d'agost de 1162, segons Pròsper de Bofarull, *Los condes de Barcelona vindicados* (Barcelona 1836), II, p. 198. El mateix Bofarull a la *Colección de documentos inéditos del Archivo de la Corona de Aragón IV* (Barcelona 1849), p. 366, publica aquest document, no sense produir una certa confusió en el seu enunciat de l'índex, p. 429, on és relacionat com una *Carta del obispo de Barcelona al Conde pidiéndole que amparase al abad de Valldaura en los daños que estaban causando a dicha iglesia* [de Barcelona] *los vecinos de Montagut* quan, en realitat i tal com ja hem dit, el document és una carta del comte al bisbe per tal que aquest empari el monestir de Valldaura, tot just establert a Santes Creus. Vegeu, ecnara, Josep M. Madurell i Marimon: *El monasterio de Santa María de Valldaura del Vallés (1150-1179)* a «Analecta Sacra Tarraconensia» (1952), 25, pp. 162-163 on l'autor, tractant d'aportar algun element per ajudar la datació del document, estableix la seva anterioritat al 1171, en què morí l'esmentat bisbe Guillem; aquest, però,

no morí fins al 7 de març de 1174, essent arquebisbe de Tarragona, i el comte havia mort una dotzena d'anys abans, com hem dit.

47. ACB, *Lib. Ant.* I, fol. 190 v., doc. 268. Publicat per Madurell, *El monasterio*, pp. 143-144.

48. BPT, còd. 169, fol. 23 v; Udina, p. 99 el computa com de l'any 1161, una mica tardanament. Ha d'ésser de 1160, com establím nosaltres i raonem a *El senyoriu*, p. 107.

94. AHNM, perg. de Valldaura, carp. 159, núm. 15. Al nostre llibre *El senyoriu*, p. 349, posem en clar els dubtes cronològics d'aquest document, provocats per un *lapsus calami* d'un cronista domèstic.

50. Publicat per Villanueva, XX, p. 262.

51. BPT, còd. 169, fol. 35 v; Udina, p. 100.

52. BPT, còd. 166 (Domingo), fol. 208 ss. Diu, textualment: «Monasterium habuit vineam ques cita est xetra portalem vocatum dels Tallers iuxta illam viam per quam itur de civitate Barchinone ad monasterium de Pedralbes... et habeat istam a Petro Sacrista sedis Barchinonensis qui se transtulit in monachum Vallis Leuree... ut constat per instrumentum factum quarto nonas aprilis anno vigesimo quarto regni Lodovici iunioris, est Incarnacionis Domini 1157». Com es pot veure, en aquesta relació hi ha errada de conjunt. Estem persuadits que el document original —que no hem vist— només el calendava pels anys del rei franc, i en aquest cas correspin al 1161 del compte comú. Ja ho hem advertit al nostre llibre *El senyoriu*, p. 205.

53. BPT, còd. 169, fol. 15; Udina, p. 101. Abans, però, ja havia estat publicat per Villanueva, XX, p. 249. Coneixem l'original d'aquest interessant document guardat a l'AHNM, carp. de Valldaura, 159, núm. 17 B. Al mateix lloc i carpeta, assenyalat amb el núm. 18, hi ha un transsumpte de l'any 1231.

54. BPT, còd. 169, fol. 14; Udina, p. 55.

55. BPT, còd. 169, fol. 13 v; Udina, p. 65.

56. BPT, còd. 169, fol. 14 v; Udina, p. 77. L'original d'aquest document és a l'AHNM, pergs. de Santes Creus, núm. 23.

57. BPT, còd. 169, fol. 15 v; Udina, p. 88. Publicat abans per Villanueva, XX, 244.

58. BPT, còd. 169, fol. 19 v; Udina, p. 177.

59. BPT, còd. 169, fol. 97; Udina, p. 317.

60. BPT, còd. 169, fol. 114; Udina, p. 114.

61. BPT, còd. 169, fol. 5; Udina, p. 132.

62. ACB, *Lib. Ant.* IV, fol. 99 v. doc. 238. Publicat per Madurell, *El monasterio*, pp. 156-157.

63. Literalment, la subscripció diu: *Petrus, frater sancte Crucis*; però llavors no era rar que el monestir que perseverà a través dels segles amb el nom plural de Santes Creus, durant els primers anys fos anomenat sovint en singular. Vegeu Morera, I, p. 477, i el doc. a l'ap. 27, pp. XXIX i XXX.

64. AHNM, còd. 532, fol. 20.

65. Aquesta notícia, anteriorment ja aportada per tractadistes generals o especialistes del regnat del Conqueridor com Diego de Monfar y Sors: *Història de los condes de Urgel* (Barcelona 1853), I, p. 444; A. Huici, *Colección diplomática de Jaime I el Conquistador* (València 1916-1919) doc. 1; divulgada per Joaquim Miret i Sans: *Itinerari de Jaime I el Conqueridor* (Barcelona 1918), p. 21. Val la pena que, sobretot en aquest darrer autor, tinguem previngut el lector que cal identificar el *Guillem de Clarmont*, segons traducció personal de *Claramonte* amb Guillem de Claramunt, que és el nostre personatge.

66. Joan Serra i Vilaró: *Don Jaume el Conqueridor i Guerau de Cabrera*, a «Boletín de la Real Academia de Buenas Letras de Barcelona» IV (1907-1908), p. 303.

67. A. Huici. *Documentos diplomáticos de Jaime I el Conquistador* (València 1916-1919), I, p. 85.

68. *Itinerari*, p. 53.

69. ACA, perg. de Jaume I, núm. 365.

70. Morera, *Tarragona Cristiana*, II, pp. 21 i 22.

71. AHNM, perg. de Santes Creus, núm. 58.

72. AHNM, perg. de Santes Creus, núm. 75.
73. AHNM, perg. de Santes Creus, núm. 504.
74. AHNM, perg. de Santes Creus, núm. 505.
75. AHNM, perg. de Santes Creus, núm. 527.
76. AHNM, perg. de Santes Creus, núm. 543. Sobre l'Hospital, vegeu el nostre treball *Sant Bernat Calvó i l'hospital dels Pobres de Santes Creus*, a «Miscel·lània històrica catalana. Homenatge al Pare Jaume Finestres, historiador de Poblet († 1769)» (Poblet 1970 pàgs. 181-213).
77. AHNM, perg. de Santes Creus, núm. 546.
78. AHNM, perg. de Santes Creus, núm. 545.
79. AHNM, perg. de Santes Creus, núm. 544.
80. AHNM, perg. de Santes Creus, núm. 555.
81. AHNM, perg. de Santes Creus, núm. 558.
82. AHNM, perg. de Santes Creus, núm. 560. Trasllet de l'original, id, núm. 561.
83. AHNM, còd. 459, fol. 49 v. L'original d'aquest testament, en pergami, sabem que havia estat guardat a l'arxiu de monestir, armari de Peralta i de la Secuita, calaix 22, núm. 20. Potser fou extraviat durant els pledejaments de la Secuita amb el monestir, ja latents d'anys abans, però que prengueren inusitada intensitat a la primavera del segle XIX, quan la vila de la Secuita discutí al monestir la legitimitat de tots els seus títols senyorial, començant per posar en dubte el testament de Guillem de Claramunt. En aquesta ocasió podia haver convingut d'exhibir els originals, que potser no tornaren a Santes Creus.
84. AHNM, còd. 459, fol. 51.
85. AHNM, perg. de Santes Creus, núm. 649.
86. BPT, còd. 166, fol. 230.
87. Vegeu el nostre llibre *El historiador de Santes Creus fray Domingo, sus precursoros y el libro de Pedret* (Santes Creus 1949), p. 118. La notícia és deguda al cronista domèstic de Santes Creus, de 1720, enregistrada al *Manuductio*, p. 67, malaguanyadament perdut. És ben cert que Guillem de Claramunt morí de malaltia a Mallorca; cal, doncs, fer ben poc cas de l'apreciació que podria derivar-se de les senyals paraules d'aquest, per altra banda encomiable cronista domèstic: «A 24 de mayo de 1665 se abrió esta sepultura y se halló el cadáver entero con su cutis y una como lanzada o flechazo en el mugrón izquierdo».
88. Josep Vives i Miret: *Las sepulturas en Santes Creus de los nobles fallecidos en la conquista de Mallorca* (Santes Creus 1959) p. 31.